Chapter 3: Existing Resources # 3.0 Existing Parks and Recreation System The first step in the development of the comprehensive plan was the identification of existing arts, recreation, parks and open space resources within the planning area. This section provides an inventory and overview of the existing public and private developed parks, trails, and recreational facilities. Areas have been grouped into City of Wenatchee parks, habitat and natural areas, facilities art and recreational program resources, followed by other public resources and finally private resources available in the planning area. # 3.1 Description of City Owned Facilities The City of Wenatchee owns and operates 21 public parks and recreation areas totaling 1,023.66 acres. The most effective park system is composed of a variety of parks, each designed to provide a specific type of recreation experience or opportunity. When classified and used properly they are easier to maintain, satisfy needs, create less conflict between user groups, and have less impact on adjoining neighbors. Parks range in size and classification from small neighborhood parks to large natural open spaces. The following section contains detailed descriptions of the City owned parks and recreation facilities by classification type. Table 3.1: Existing City Parks and Open Spaces Summary | PARK CLASSIFICATION TYPE | ACRES | |--------------------------|----------| | Neighborhood Parks | 12.62 | | Community Parks | 68.64 | | Regional Parks | 325.12 | | Natural Open Spaces | 558.35 | | Special Use Areas | 55.41 | | Total All Park Areas | 1,020.12 | Figure 3.1: Existing City Park and Recreation Facilities ### 3.1.1 Neighborhood Parks Ideally, neighborhood parks will be distributed equally throughout the community to serve citizens close to home. They are small in size and used for non-supervised or organized neighborhood recreational activities. Park visitors should not be required to cross major arterials to access a neighborhood park. Typically a neighborhood park accommodates a variety of activities including children's playground, seasonal wading pools, picnicking, open grass for passive use, outdoor basketball courts and can include multi-use sports fields for soccer and youth baseball. **Table 3.1.1: Neighborhood Parks** | NEIGHBORHOOD PARKS | ACRES | |--------------------------|-------| | Centennial Park | 0.41 | | Chase Park | 0.52 | | Kiwanis - Methow Park | 1.26 | | Okanogan Street Park | 0.29 | | Pennsylvania Park | 1.02 | | Washington Park | 4.12 | | Western Hills Park | 5.00 | | Total Neighborhood Parks | 12.62 | The following are descriptions of City of Wenatchee owned Neighborhood Parks. Additional information may be found in the Capital Investment Plan Appendices of this plan. #### **Centennial Park** **Location:** 130 South Wenatchee Avenue Size: 0.41 Acres **Site Description:** A partnership between the Wenatchee Valley Museum and Cultural Center, Chelan County and the City led to the development the park space. The Wenatchee Downtown Association later added restrooms through a community fundraising campaign. The Wenatchee area Rotary Clubs added the stage. The park was transferred to the City by Chelan County on November 2, 2015. **Existing Facilities:** Existing facilities include a restroom, stage, grass "amphitheater" and public art. ### **Chase Park** **Location:** 145 South Delaware Street Size: 0.52 acres Site Description: In 1909, Mable Chase donated her former home site for the .52 acre park. The park is generally flat and located on a triangular shaped parcel. In 2010 a master plan was created for the park through a public involvement process. A copy of the plan is included in the back of this document. **Existing Facilities:** Existing facilities include a children's play area, picnic tables, shade trees and an open grassy area. ### **Kiwanis - Methow Park** **Location:** 420 Methow Street Size: 1.26 acres **Site Description:** The park has been the beneficiary of multi-year renovations through community projects of the Wenatchee Kiwanis. The club has provided new lighting, playground, and fencing, upgraded the basketball court, and installed a micro-soccer field and picnic shelter. The play equipment was replaced in 2009 through the receipt of a CDBG Grant. In 2015, the Trust for Public Lands adopted the park and began a two year long process to update the master plan for the park. The project received State grant funding in 2016 and is scheduled for implementation in 2019. **Existing Facilities:** Existing facilities include: Children's play equipment, seasonal wading pool, basketball court, U-6 soccer field, picnic shelter and shade trees. # **Okanogan Street Park** **Location:** 214 Okanogan Avenue Size: 0.29 acres **Site Description:** The Okanogan Park site was acquired on September 18, 2015 through the use of the City General Fund and CDBG grant. It is a small, slightly sloping triangular shaped parcel. The property has not been formally named and a master plan not yet created for the site. **Existing Facilities:** The property is currently vacant land. # Pennsylvania Park **Location:** 219 Pennsylvania Avenue Size: 1.02 acres **Site Description:** Pennsylvania Park was acquired in 1924. It is a long, narrow rectangular parcel. The park is has two distinct flat terraces. **Existing Facilities:** The park contains a seasonal wading pool, restrooms, shade trees, children's play area, picnic tables and multi-use field. The play equipment was replaced in 2009 through the receipt of a CDBG grant. The restroom was constructed and artwork was added to the wading pool in 2015. Picnic tables and safety fencing were installed in 2016. # **Washington Park** **Location:** 110 South Miller Street Size: 4.12 acres Site Description: Washington Park was acquired on August 12, 1946. The park is a popular destination for picnicking and is a host site for the Summer Park Wading Pool Program. Through a partnership with the Kiwanis Club and the use of grant funding, the picnic shelter was replaced in 2016. **Existing Facilities:** The park features a seasonal wading pool, restrooms, play area, picnic shelter, open field and shade trees. #### Western Hills Park **Location:** 900 Woodward Drive Size: 5.00 acres Site Description: Western Hills Park adjoins John Newberry Elementary School and is an extension of the school play fields. It is a flat grassy open space. The park was acquired from the Wenatchee School District on October 29, 1993. **Existing Facilities:** Open turf area and backstop. Figure 3.1.1: Existing Neighborhood Parks ### 3.1.2 Community Parks Community Parks are moderately sized urban parks designed to serve as a focal point for community-wide activities and, as such are intended to provide either the facilities or intensity of activities that are appropriate in the community where noise, lighting and vehicular traffic are appropriate for the neighborhood. Community Parks often include one specific use or focal point that makes them special. **Table 3.1.2: Community Parks** | COMMUNITY PARKS | | |-----------------------|-------| | Hale Park | 4.97 | | Lincoln Park | 18.48 | | Memorial Park | 3.80 | | Pioneer Park | 7.00 | | Rotary Park | 8.00 | | Riverfront Park | 26.39 | | Total Community Parks | 68.64 | The following are descriptions of City of Wenatchee owned Community Parks. Additional information may be found in the Capital Investment Plan worksheet section of this document. #### **Hale Park** **Location:** 720 South Worthen Street **Size:** 4.97 Acres **Site Description:** Hale Park was donated to the City on July 2, 2013. The property is generally flat with little to no vegetation. It is bordered by the Apple Capital Recreational Loop Trail, Columbia River and Burlington Northern railroad tracks and is bisected by the Reclamation District bridge. Existing Facilities: Following a park design process, successful application for State funding was received for development. Phase one construction was completed in 2017 and included the dog off leash recreation area, parking and an open grassy area. Phase two is scheduled for construction in 2018-19 and will include: restrooms, skate park, play area, picnic shelter, security cameras and landscaping. #### **Lincoln Park** **Location:** 1410 South Mission Street Size: 18.48 Acres **Site Description:** Lincoln Park was acquired on July 20, 1945. It is constructed over a reclaimed landfill which creates ground settling issues. The park was constructed through funding received from State IAC/RCO grants in 1969, 1971, 1999 and 2003. It was renovated in 2017. **Existing Facilities:** The park contains: Two regulation size little league baseball fields, one T-ball field, a picnic shelter, an open field used for informal soccer practice, a stage/restroom, and children's playground. Wenatchee Youth Baseball and Wenatchee Fall Ball have long term facility use agreements for use of the fields and concession operations during the playing seasons. The picnic shelter and stage were renovated in 2017. #### **Memorial Park** **Location:** 2 South Wenatchee Avenue Size: 3.80 acres **Site Description:** Memorial Park is the oldest park in Wenatchee. It was acquired during the years 1892, 1922 and 1929. It is centrally located in the community and is adjacent to the Chelan County Courthouse, Wenatchee Library and Apple Blossom Festival Offices. **Existing Facilities:** The park is a low impact open space with historical and commemorative markers and public art. It also features a rose garden and plaza with a Civil War era cannon. The tree filled park also contains the "Mayor's Fountain" and walking paths. A process to update the master plan for the park was completed in 2015. #### **Pioneer Park** **Location:** 220 Fuller Street Size: 7.00 acres **Site Description:** Pioneer Park is a large and generally flat open space with mature trees. It borders Pioneer Middle School and the Apple Bowl. It is part of a larger
recreation and education complex. **Existing Facilities:** The park features a BBQ and picnic area, concrete skate area, children's play equipment, restroom, shade trees, and outdoor 10 lane 50-meter swimming pool. ### **Riverfront Park** **Location:** 501 Fifth Street **Size:** 26.39 acres **Site Description:** Riverfront park is a portion of the Apple Capital Recreation Loop Trail. It blends into Linden Tree and Walla Walla Point Parks. It is owned by the City of Wenatchee and operated by the Chelan County PUD. The railroad is operated by the Wenatchee Riverfront Railway and Navigation Association. **Existing Facilities:** Miniature railroad, portion of the Apple Capital Recreation Loop Trail, shade trees, boat launch, restrooms and parking. ### **Rotary Park** **Location:** 1810 Maple Street Size: 8.00 acres **Site Description:** Rotary Park was acquired in November 6, 1997. It was previously known as Crocker Park. Development of the sloping site was completed from 2006-2008 through the collaborative efforts of the City of Wenatchee and the Rotary Club. The park was partially funded through the receipt of RCO grants. **Existing Facilities:** The park contains: Restrooms, splash pad, flag plaza, horse shoe pits, picnic shelters, basketball court, equipment, walking open grass areas and disc golf course. Figure 3.1.2: Existing Community Parks ### 3.1.3 Regional Parks Regional Parks are recreational areas that serve the city and beyond. They are large in size with special features that are unique to the area. Typically, they serve regional resources and focus on active and passive recreation, regional trails systems, and access to statewide waters for camping, fishing, hiking, boating, and picnicking and in some cases golf. ### **Saddle Rock Natural Area** **Location:** 1200 Circle Street **Size:** 325.12 acres Site Description: The Saddle Rock Natural Area was acquired by the City of Wenatchee on July 13, 2011 through the receipt of a State of Washington Recreation Conservation office grant and local donations raised by the Chelan Douglas Land Trust. It is the most heavily used outdoor recreation and outdoor education area in the Wenatchee foothills with tens of thousands of visitors annually. The site has a varied topography that ranges from steep cliffs to rolling hills. It is a great example of volcanic intrusion showing the highly eroded neck of an ancient, extinct volcano. The property is situated between the arid shrub-steppe desert and the wetter pine/fir forests. Plant and animal species from both ecosystems share this area, creating a unique ecosystem. **Existing Facilities:** The park contains miles of hiking trails and shrub steppe habitat. An approximately 1.5 mile long crushed rock surface main trail leads from the Saddle Rock Gateway and Outdoor Education Area up 1,500 feet to the top. There are stunning views of the Wenatchee valley and Columbia River from the summit. The main trail was refurbished in 2017 to improve drainage. Work is underway to add benches and environmental learning stations along the trail. #### 3.1.4 Special Use Areas Special Use Areas are public recreation facilities used for a special purpose such as city gateways, cultural activities, historic facilities, or specialized recreation. **Table 3.1.4: Special Use Areas** | SPECIAL USE AREAS | ACRES | |--|-------| | Castle Rock Trailhead | 0.00 | | Locomotive Park | 15.00 | | Rainbow Park | 1.23 | | Saddle Rock Gateway and Outdoor Education Area | 4.68 | | Skyline Drive Overlook | 0.50 | | Wenatchee Cemetery | 34.00 | | Total Special Use Areas | 55.41 | The following are descriptions of City of Wenatchee owned Special Use Areas. Additional information may be found in the Capital Investment Plan worksheet section of this document. #### **Castle Rock Trailhead** **Location:** 1963 castle Rock Avenue Size: 0.00 acres **Site Description:** The trailhead was developed in 2014 by the Chelan Douglas Land Trust. The trailhead is located on the Lower Castle Rock Natural Area. **Existing Facilities:** The trailhead features a composting restroom #### **Locomotive Park** **Location:** 1100 South Wenatchee Avenue **Size:** 15.00 acres **Site Description:** Locomotive Park was acquired on January 1, 1951 and developed in part by the Department of Transportation in connection with construction of the State Route 285 interchange. It is generally flat with mature landscaping. **Existing Facilities:** Locomotive Park contains a historic locomotive display that is maintained by the Wenatchee Historical Society, shade trees and parking area. Pathways, parking and landscaping were renovated in 2014 as part of the George Sellar Bridge Project. Picnic tables were added in 2017. #### **Rainbow Park** **Location:** 1411 North Wenatchee Avenue Size: 1.23 acres **Site Description:** The property is a long narrow strip adjacent to North Wenatchee Avenue. The property was dedicated to the City on September 7, 1999 for the placement of the entry art. **Existing Facilities:** Grass, trees and entry portal artwork. # Saddle Rock Gateway and Outdoor Education Area **Location:** 1201 Circle Street Size: 4.68 acres **Site Description:** The Saddle Rock Gateway and Outdoor Education Area is a gently sloping property adjacent to the base of Saddle Rock at the terminus of Circle Street. The property was acquired on June 24, 2015. **Existing Facilities:** The first phase of construction of the property was completed in 2017 with funding provided in part by the City of Wenatchee, Lowes Foundation Grant, Chelan Douglas Land Trust, Alcoa Foundation Grant, Recreation Conservation Office Grant and private donations. The gateway features parking for 83 vehicles and van accessible spots, an electrical vehicle charging station, bicycle parking, water stations, picnic shelters, restrooms, interpretive signs and amphitheater. ### **Skyline Drive Overlook** **Location:** 1536 Skyline Drive Size: 0.50 acres **Site Description:** This site is a small parking area located on Skyline Drive in South Wenatchee. It affords sweeping views of the City and Columbia River. The property was added to the park system in 2010. **Existing Facilities:** Parking area, trash receptacles. # **Wenatchee Cemetery** **Location**: 1804 North Western Avenue Size: 34 acres Existing Facilities: The cemetery features historical markers and mausoleums. #### 3.1.5 Natural Areas Natural open space can vary in function and size, and defined as land or water left primarily in its natural state with recreation uses as a secondary objective. A network of natural open space can be comprised of wetlands, habitat areas, steep hillsides, or similar spaces. Sites are usually owned by a government agency and may or may not have public access. In some cases, environmentally sensitive areas are considered as open space while in other cases they protect and provide for placement of a unique feature. Table 3.1.5: Natural Open Space Areas | NATURAL OPEN SPACES | ACRES | |--------------------------------|--------| | Foothills North Natural Area | 383.00 | | Lower Castle Rock Natural Area | 36.82 | | Sage Hills Natural Area | 138.53 | | Total Natural Open Spaces | 558.35 | The following are descriptions of City of Wenatchee owned Natural Open Space Areas. Additional information may be found in the Capital Investment Plan worksheet section of this document. #### **Foothills North Natural Area** **Location:** 1895 Horselake Road **Size:** 383.00 acres **Site Description:** The properties that compose the Foothills North Natural Area were acquired by the City of Wenatchee on February 27, 2015. They adjoin the Sage Hills trail system and were acquired through funding assistance from a State of Washington Recreation Conservation office grant and donation by the Chelan Douglas Land Trust. The property is managed similar to Sage Hills with seasonal closures to protect wintering Mule Deer and other sensitive populations. **Existing Facilities:** Pristine shrub steppe habitat. #### **Lower Castle Rock Natural Area** **Location:** 1963 Castle Rock Avenue Size: 36.82 acres Site Description: The Lower Castle Rock Natural Area was acquired by the City of Wenatchee on March 18, 2014 through the receipt of a State of Washington Recreation Conservation office grant and local donations raised by the Chelan Douglas Land Trust. **Existing Facilities:** The property features shrub steppe habitat, grasses, seasonal wildflowers and a loop trail that is moderately steep in places. A small trailhead is located on the property. ### Sage Hills Natural Area **Location:** Lester Road north terminus **Size:** 138.53 acres Site Description: The Sage Hills Gateway provides an important north-south trail corridor to the Horse Lake Reserve. The area is closed to public access from December 1 to April 1 to protect wintering mule deer. With grant funding assistance from a State of Washington Recreation Conservation office grant, and project partners, the Chelan Douglas Land Trust and Trust For Public Lands, the property was acquired on March 1, 2017. **Existing Facilities:** Shrub steppe habitat and trail. # 3.1.6 Trails and Pathways Trails and pathways are designed to provide walking, bicycling and other non-motorized recreational opportunities. By providing linkages to other areas and facilities, they also allow non-vehicular options for travel throughout the community. #### **Trails** Primary Trails are intended for multiple uses, are accessible wherever possible, and are located conveniently to connect several community facilities. Secondary trails provide access for bicyclists, pedestrians, and equestrians, and are located to connect community facilities or neighborhoods or to provide access to primary trails. ### **Pathways** Improved pathways are informal connections through or between neighborhoods, and are appropriate for pedestrian, equestrian, or offroad bicycle use. Unimproved pathways are
pedestrian routes of variable width dictated by natural features and use. Equestrian pathways are typically a 6 foot wide, soft surface path consisting of native soil material and overhead clearance. Table 3.1.6: Trails and Pathways | TRAILS and PATHWAYS | MILES | |---------------------------|-------| | Trails | 2.59 | | Pathways | 5.89 | | Total Trails and Pathways | 12.08 | ### 3.1.7 Specialized Recreation Facilities There are a number of city owned specialized recreational facilities located within the City of Wenatchee. Many of these facilities are contained within one of the park classifications. Table 3.1.7 provides a summary of the recreation facilities. **Table 3.1.7: Specialized Recreational Facilities** | DECDE ATION EACH ITY | AULINADED | |------------------------------|-----------| | RECREATION FACILITY | NUMBER | | Children's Play Area | 7 | | Picnic Area | 11 | | Water Play Area | 4 | | Stage | 2 | | Outdoor Basketball Hoops | 4 | | Horseshoe Pitch | 2 | | Disc Golf Course | 1 | | Soccer Field | 4 | | Youth Baseball Field | 3 | | Outdoor Swimming Pool | 1 | | Off Leash Recreation Area | 1 | | Skate Area (spot, dot, area) | 1 | | Historical Display | 2 | ### 3.2 Non City Parks, Natural Areas and Recreation Facilities There are a number of other public agencies and private businesses that provide recreational opportunities to their guests, members or the general public. Areas range from the Morris Little League Complex and Apple Capital Recreation Trail to private fitness centers. This inventory does not include facilities that are owned by individual homeowners such as swimming pools or home basketball courts. Some of the more frequently visited non-City parks and facilities include: **Dry Gulch Preserve.** This 700 acre area is located adjacent to Saddle Rock. It is privately owned by Appleatchee Riders. Trail use is allowed through a conservation easement held by the Chelan Douglas Land Trust. In 2016, Appleatchee began closing the area to public access from December 1 to April 1 to protect wintering mule deer. **Jacobson Preserve (pictured at right).** This area is owned and managed by the Chelan Douglas Land Trust. The area provides hiker-only trails. Linden Tree Park. Linden Tree Park is owned and operated by the Chelan County Public Utility District. The park area contains a boat dock constructed specifically for non-motorized water craft which provides direct access to the Columbia River and shoreline areas. **Castle Rock.** Owned and maintained by a private landowner, this area provides informal trails and access to the foothills for foot traffic only. Orondo Street Boat Launch and dock. The boat launch is owned and operated by the Chelan County Public Utility District. With grant funding assistance from a State of Washington Recreation Conservation office grant, a boat dock was constructed in 2010. This is a primary access point for water related recreation and access to shoreline habitat areas. Sage Hills Trails. The Sage Hills system is composed of a mix of private and public land ownerships for habitat and outdoor recreation purposes. This area provides an important north-south trail corridor to the Homewater Preserve and Horse Lake trails. The area is closed to public access from December 1 to April 1 to protect wintering mule deer. With grant funding assistance from a State of Washington Recreation Conservation office grant, a trailhead was constructed in 2008 at Day Drive. Public Utility District Homewater Wildlife Preserve. Chelan Public Utilities District's Home Water Wildlife Preserve(960 acres) is in the heart of the Sage Hills. It exists to meet the winter-range needs of mule deer. While the area is open to the public for non-motorized recreational use a portion of the year, its primary purpose is to serve the needs of wildlife. It is closed to all uses from December 1 to April 1. The Chelan Douglas Land Trust and City of Wenatchee work closely with the Public Utility District to manage recreational use occurring the properties, observing the same seasonal closures and closing unnecessary trails. Walla Walla Point Park. Walla Walla Point Park is owned and operated by the Chelan County Public Utility District. It is one of the most visited developed parks in the Wenatchee Valley. The swimming beach provides a water access point for non-motorized water craft such as paddle boards and kayaks which is used to visit the Horan Natural Area and other shoreline habitats. The park also features softball and soccer fields, restrooms, play area, art, and handball, basketball and tennis courts. Located on Cherry Street, **Morris Little League Park** features four, fully-functional baseball diamonds complete with scoreboards, fences, dugouts, grandstands and a concession stand. It's owned and operated by Wenatchee Youth Baseball and was improved through the receipt of an RCO grant. The 97-acre **Horan Natural Area**, is located south of the Wenatchee River in the north east portion of the planning area. It is managed by the Chelan County PUD and is an important riparian habitat area. Horse Lake Reserve. Owned and managed by the Chelan Douglas Land Trust, this area is open to the public through a public easement. It is closed December 1-April 1 to protect wintering mule deer. With grant funding assistance from a State of Washington Recreation Conservation office grant, a trailhead was constructed in 2008 at Horse Lake. **Confluence State Park.** Confluence Park is owned by the Chelan County Public Utility District but managed by Washington State Parks. It is north of the Wenatchee River and provides a boat launch for water access. It is located adjacent to the Horan Natural Area and provides direct trail access to riparian areas. The area requires fees to use. The park features camping, picnic areas and children's play equipment. Table 3.2 Non-City Park and Recreation Areas and Facilities | | OTHER PUBLIC | SEMI PUBLIC/PRIVATE | |--|--------------|---------------------| | PARK CLASSIFICATION TYPE | ACRES | ACRES | | | | | | NEIGHBORHOOD PARK | | | | Wenatchee Racquet and Athletic Club | 0 | 18.41 | | Sunrise Park | 0 | 1.56 | | Broadview Park | 0 | 1.80 | | Lewis and Clark Park | 9.25 | 0 | | TOTAL | 9.25 | 21.77 | | COMMUNITY PARK | | | | Triangle Park | 8.79 | 0 | | Morris Park | 0 | 4.58 | | Linden Tree Park | 11.42 | 0 | | TOTAL | 20.21 | 4.58 | | REGIONAL PARK | | | | Walla Walla Point Park | 59.04 | 0 | | Confluence State Park | 105.22 | 0 | | Ohme Gardens | 42.30 | 0 | | TOTAL | 206.56 | 0 | | NATURAL OPEN SPACE | | | | Horan Natural Area | 97.90 | 0 | | Jacobsen Preserve | 35.81 | 0 | | Homewater Property | 596.69 | 0 | | Dry Gulch | 0 | 685.0 | | Castle Rock | 0 | 398.0 | | Other Chelan Douglas Land Trust Holdings | 107.21 | 0 | | TOTAL | 837.61 | 1,083.00 | | SPECIAL USE AREAS | | | | Abraham Lincoln Elementary School | 4.12 | 0 | | Columbia Elementary School | 6.38 | 0 | | John Newberry Elementary School | 9.90 | 0 | | Lewis & Clark Elementary School | 3.35 | 0 | | Mission View Elementary School | 9.23 | 0 | | Sunnyslope Elementary School | 4.56 | 0 | | Washington Elementary School | 8.15 | 0 | | Foothills Middle School | 16.43 | 0 | | | l 0.04 | 1 0 | |---|----------|----------| | Orchard Middle School | 3.01 | 0 | | Pioneer Middle School | 3.52 | 0 | | Wenatchee High School | 37.08 | 0 | | Westside High School | 7.02 | 0 | | Wenatchee Valley College | 43.42 | 0 | | Recreation Park | 5.40 | 0 | | King's Orchard Church | 0 | 3.69 | | St. Joseph's Church | 0 | 12.53 | | Wenatchee Free Methodist Church | 0 | 7.95 | | Seventh Day Adventist Church | 0 | 7.10 | | First Assembly of God Church | 0 | 2.34 | | The Church of Jesus Christ of Latter Day Saints | 0 | 2.87 | | Appleatchee Riders | 0 | 23.60 | | TOTAL | 161.57 | 60.08 | | SPECIALIZED FACILITY TYPE | QUANTITY | QUANTITY | | Trails | 4.70 | 0 | | Pathways | 3.60 | 0 | | Bikeways | 0 | 0 | | Baseball Field | 3 | 0 | | Youth Baseball Field | 4 | 4 | | Outdoor Basketball Hoops | 45 | 7 | | Football Field | 4 | 0 | | Picnic Area | 4 | 4 | | Play Area | 6 | 8 | | Horseshoe Pitch | 3 | 0 | | Outdoor Pool | 1 | 7 | | Sand Volleyball Court | 3 | 0 | | Regulation Soccer Field | 5 | 1 | | Modified Soccer Field | 14 | 3 | | Softball Field | 10 | 1 | | Outdoor Tennis Court | 19 | 12 | | Water Play Area | 0 | 0 | | Equestrian Center | 0 | 1 | | Boat Launch | 2 | 0 | | Campground | 1 | 0 | | Multi Use Field | 9 | 8 | | Indoor Pool | 1 | 1 | | Recreation Center | 0 | 1 | | Ice Rink | 2 | 0 | | Gymnasium | 12 | 2 | | Racquetball Court | 0 | 3 | | Rock Climbing Wall | 0 | 2 | | Indoor Tennis Court | 0 | 4 | | Weight/Fitness Room | 1 | 6 | | Indoor Soccer Field | 0 | 1 | # 3.3 Habitats and Species The planning area contains a variety of habitat types ranging from aquatic to shrub steppe with equally diverse plant and animal species. ### 3.3.1 Mule Deer Winter Range The Wenatchee foothills provide a critical source of winter forage and springtime nourishment for mule deer in the planning area. Winter is a stressful time for mule deer, testing the animal's endurance and often reducing body weight by 30 percent over the course of the season. Hard winters, characterized by below-average temperatures, deeper snowdrifts, and later snowmelts, are especially trying for mule deer populations, often resulting in large die-offs that can threaten the viability of the larger herd. Human activity and disturbance heightens stress on mule deer in the early spring when they are at their weakest. For this reason, access to habitat with limited human disturbance and nutritious foods such as energy-rich bitterbrush can make the difference between life and death. Approximately 60 percent (9,700 acres) of the study area is considered moderate to-high suitability for mule deer winter range. Thirty-seven percent (3,580 acres) of this area is in public or protected private ownership
(with a conservation easement), primarily concentrated in the Horse Lake and Saddle Rock areas. Other areas of high suitability, such as the north slopes of Number One and Number Two canyons and Fairview canyon are in private ownership. #### 3.3.2 Water Sources While scarce, water sources are scattered throughout the foothills, providing critical nourishment for wildlife. Springs, seeps, wetlands, and areas along perennial or seasonal streams all serve an important role in providing drinking water, forage, and cover for a variety of birds, animals, and insects, composing the web of life in the foothills. Water-related features are dispersed throughout the foothills, with a high concentration in the Horse Lake area, and along natural drainages that have been carved into the hillsides over time. Based on local knowledge and the best available data, approximately 19 natural springs, five wildlife accessible wells and four man-made troughs exist in the foothills. Ninety six acres of wetlands and 297 acres of identified riparian areas and woody draws provide additional sources of water and important habitat for wildlife. Woody draws are located within riparian areas but are generally not characterized by running water. Over the years, man-made troughs maintained by groups such as the Wenatchee Sportsmen's Association or by public landowners such as Chelan County Public Utility District, have been developed to sustain the water needs of larger fauna such as mule deer and elk. # 3.3.3 Aquatic/Fish Resources The confluence of the Wenatchee and Columbia Rivers is unique among sub basins in the upper Columbia region in that it supports the greatest diversity of populations and overall abundance of salmonids. There are core populations of sockeye salmon, steelhead, bull trout and both spring and later-run chinook salmon that are relatively strong, when compared to other populations in the Columbia basin. The Washington state Salmon and Steelhead Stock Inventory (SASSI) has identified four spring chinook stocks in the Wenatchee sub basin. Spring chinook and steelhead trout are listed as endangered under the ESA. SASSI has also identified the Wenatchee River late-run chinook stock. It is likely that a fall run chinook salmon once used the lower Wenatchee River to varying extent, although very little information is available to substantiate this. For the purposes of this plan, fall and summer chinook life history types will be consolidated as late-run chinook. One stock of sockeye has been identified for this sub basin as well as one summer steelhead stock, the Wenatchee summer steelhead. Indigenous Coho salmon no longer occur in the upper Columbia River region. By the early 1900s Coho salmon populations were already decimated by lower Columbia River harvest rates, impassable dams, unscreened irrigation diversions, logging, mining, grazing, and water use practices in the tributaries. Through current and substantial efforts by the Yakama Nation, naturally reproducing Coho salmon have been reintroduced into the Columbia Cascade Province. The restoration program is generally in its infancy but the Yakama Nation and other resource managers intend to continue and expand the re-introduction effort in the Province. Pacific lamprey is known to exist in the Wenatchee sub basin but at this time there is no empirical information to suggest population abundance or distribution. A number of resident fish are present in the planning area including adfluvial, fluvial and resident forms of bull trout. The upper Columbia distinct population segment (DPS) of bull trout is listed as threatened under the federal ESA. Westslope cutthroat trout are fairly widespread within the sub basin, found mostly in the head water and higher elevation streams. Two species, the mountain sucker and Umatilla dace are Washington state priority habitat species and have state candidate listings. #### **3.3.4** Avians The 97-acre Horan Natural Area, south of the Wenatchee River in the north east portion of the planning area, comprises one of the largest remaining black cottonwood stands on the Columbia River. This area is especially important for migrating birds, due to its location in the bottom of the Wenatchee Valley and substantial riparian and wetland habitat. Several local and state rare species have been observed and recorded here. Breeding habitat, although somewhat limited, supports several species. Confirmed breeding species include: Wood Duck, Canada Goose, Mallard, Common Merganser, Osprey, Red-tailed Hawk, Ring-necked Pheasant, California Quail, Killdeer, Spotted Sandpiper, Wilson's Snipe, Mourning Dove, Downy Woodpecker, Western Wood-Pewee, Say's Phoebe, Western Kingbird, Eastern Kingbird, Tree Swallow, Cliff Swallow, Barn Swallow, Black-capped Chickadee, Gray Catbird, Yellow Warbler, Common Yellowthroat, Song Sparrow, Blackheaded Grosbeak, Red-winged Blackbird, Bullock's Oriole, House Finch, and American Goldfinch. The Horan Natural Area is excellent for sparrows during migration and in winter. Species include: Lincoln's (often abundant in fall), Golden-crowned, White-crowned (common), White-throated (rare), Harris's (rare), Fox, American Tree, Vesper, and Savannah. Sparrows recorded only once or twice include: Baird's, Chipping, Brewer's, Clay-colored, and Lark, and also Lapland Longspur. Warbler numbers can reach extraordinary numbers, especially in late summer and early fall. Yellow-rumped (including fair numbers of Myrtle) and Orange-crowned Warblers are the most common, with Nashville, Townsend's, Wilson's, and MacGillivray's sometimes in fair numbers; Magnolia Warbler, Black-throated Gray Warbler, American Redstart, Northern Waterthrush, and Yellow-breasted Chat have also been recorded. Other passerines recorded here include: Blue Jay, Purple Martin, Hermit Thrush, Veery, Rusty Blackbird, and Gray, Least, Dusky, Willow, and Olive-sided Flycatchers. Gulls, waterfowl, waders, and shorebirds occur along the river banks, especially in the large bay between Walla Walla Point Park and Horan Natural Area. Water levels fluctuate daily with limited shorebird habitat exposed at times. Nineteen species of gulls, terns, and allies have been recorded, including Parasitic and Pomarine Jaegers; Mew, Laughing, Little, and Sabine's Gulls; and Arctic Tern. Thirty-three species of waterfowl have been recorded including Red-breasted Merganser, Long-tailed Duck, White-winged and Surf Scoters, Eurasian Wigeon (regular), both swans, Brant, and Ross's Goose. Twenty-two species of shorebirds include both dowitchers, Whimbrel, Pectoral Sandpiper, and Dunlin. Other species include Yellow-crowned Night-Heron, Red-throated Loon, Clark's Grebe, Green Heron, Cattle Egret, and American Bittern. Bald and Golden Eagles are regular in the winter, Black Swifts are occasionally observed in late summer (often during rain), and five species of falcons have been recorded, including Peregreine, Merlin (fairly common - two subspecies). A total of 224 species has been recorded in this area. (Seattle Audubon Society, WDFW). The foothills host an equally diverse population of migratory and songbirds including: Brewer's sparrow, vesper sparrow, lark sparrow, meadowlark, Dusky (blue) grouse, Vaux's swifts, Lazuli bunting, eastern and western kingbird, blackheaded grosbeak, yellow-breasted chat and many of those previously listed species. ### 3.3.5 Species and/or Communities with Special Status A number of priority habitats, priority habitat features and priority wildlife species are found in the planning area. Many of the priority species rely on shoreline water bodies or riparian areas to meet certain life cycle requirements. WDFW maps do not capture every priority species location or habitat in the planning area however absence of mapping information does not indicate that a particular species does not or could not utilize the shoreline or adjacent lands. Table 3.3.5 Species and Communities With Special Status Matrix | Habitats | Status | |----------------------------|----------| | Shrub-Steppe Habitat | PH | | Mule Deer Winter Range | PH | | Riparian Zones | PH | | Wetlands | PH | | Aspen stands | PH | | Talus Slopes | PHF | | Cliffs | PHF | | Snag Rich areas | PHF | | Birds | Status | | Bald Eagle | PS, FE | | Osprey | PS, | | Golden Eagle | PS | | Dusky Grouse | PS | | Chukar | PS | | Wood Duck | PS | | Harlequin Duck | PS | | Common Loon | PS | | Trumpeter Swan | PS | | Sandhill Crane | PS | | Great Blue Heron | PS | | Spruce Grouse | PS | | Vaux's Swift | PS | | Mammals | Status | | Mule Deer | PS | | Bighorn Sheep | PS | | Mountain Goat | PS | | Lynx | PS, FE | | Elk | PS | | Western Gray Squirrel | PS | | Fisher | PS | | Marten | PS | | Herptiles | Status | | Cascade Frog | PS | | Tailed Frog | PS | | Columbia Spotted Frog | PS | | Western Toad | PS | | Racer | PS | | Great Columbia Spire Snail | PS, FESC | | Fish | Status | | Pacific Lamprey | PS,FSC | | White Sturgeon | PS | | Leopard Dace | PS, SC | | Umatilla Dace | PS, SC | | Mountain Sucker | PS, SC | |---------------------------|-------------| | Bull Trout | PS, FT, SC | | Chinook Salmon | PS, FE, SC | | Coho Salmon | PS, SC | | Kokanee Salmon | PS | | Pygmy Whitefish | FSC, PS, SS | | Rainbow Trout | PS | | Steelhead Trout | PS, FT, SC | | Sockeye Salmon | PS, SC | | Westslope Cutthroat Trout | PS, FC | #### **Key to Status Codes** | Driority Hobitat | PH | |----------------------------|-----| | Priority Habitat | РΠ | | Priority Species | PS | | Priority Habitat Features | PHF | | State Candidate | SC | | Federal Species of Concern | FSC | | Federal Endangered | FE | | Federal Threatened | FT | | State Sensitive | SS | | Federal Candidate | FC | | | | # 3.3.6 Other Important Habitat Areas Along with the priority habitats there are several other habitat types of significance identified in the planning area, including the Category 2 lower Wenatchee sub-watershed, high-elevation ponderosa-pine woodlands, lower elevations of
sagebrush steppe and shrub land and riparian areas. Approximately 5,160 acres of immediately adjacent to study area includes ponderosa-pine woodlands, and 6,000 acres include sagebrush steppe or shrub land. While not well inventoried, native plant communities thrive throughout the foothills. Some specific plants of note include the rare longsepal globemallow and wildlflowers such as the arrowleaf balsamroot, silky lupine, and deathcamas. With minimal vegetation management in some areas, the foothills are especially sensitive to the spread of invasive weeds such as diffuse knapweed, Russian knapweed, and whitetop. These—and other— invasives such as milfoil, threaten to overtake native plant communities. Unmanaged recreational use facilitates the spread of these weeds throughout the Foothills. More than 650 acres of invasive annual grasslands are located in the planning area. While these data are coarse and need to be verified, they help to illustrate the invasive weed problem. # 3.4 Summary of All Parks and Facilities The following table includes all parks and recreation areas and facilities located within the service area by classification. Table 3.4 Park and Facility Summary | PARK CLASSIFICATION TYPE | CITY
ACRES | OTHER PUBLIC ACRES | SEMI PUBLIC/PRIVATE ACRES | TOTAL
ALL | |--------------------------|---------------|--------------------|---------------------------|--------------| | Neighborhood Park | 12.30 | 9.25 | 21.77 | 43.32 | | Community Park | 68.64 | 20.21 | 4.58 | 105.43 | | Regional Park | 325.12 | 206.56 | 0 | 531.68 | | Natural Open Space | 0 | 837.61 | 0 | 837.61 | | Special Use Areas | 51.17 | 161.57 | 60.08 | 272.82 | | SPECIALIZED FACILITIES | QUANTITY | QUANTITY | QUANTITY | TOTAL | | Trails | 0.59 | 4.11 | 0 | 4.70 | | Pathways | 3.89 | 0 | 0 | 3.89 | | Bikeways | 3.60 | 0 | 0 | 3.60 | | Baseball Field | 0 | 3 | 0 | 3 | | Youth Baseball Field | 3 | 4 | 4 | 11 | | Outdoor Basketball Hoops | 4 | 45 | 7 | 56 | | Football Field | 0 | 4 | 0 | 4 | | Picnic Area | 11 | 4 | 4 | 19 | | Play Area | 7 | 6 | 8 | 21 | | Horseshoe Pitch | 2 | 3 | 0 | 5 | | Outdoor Pool | 1 | 1 | 7 | 9 | | Sand Volleyball Court | 0 | 3 | 0 | 3 | | Regulation Soccer Field | 4 | 5 | 1 | 10 | | Softball Field | 0 | 10 | 1 | 11 | | Outdoor Tennis Court | 0 | 19 | 12 | 31 | | Water Play Area | 4 | 0 | 0 | 4 | | Equestrian Center | 0 | 0 | 1 | 1 | | Boat Launch | 1 | 2 | 0 | 3 | | Campground | 0 | 1 | 0 | 1 | | Multi Use Field | 4 | 9 | 8 | 21 | | Indoor Pool | 0 | 1 | 1 | 2 | | Recreation Center | 0 | 0 | 1 | 1 | | Ice Rink | 0 | 2 | 0 | 2 | | Gymnasium | 0 | 12 | 2 | 14 | | Racquetball Court | 0 | 0 | 3 | 3 | | Rock Climbing Wall | 0 | 0 | 2 | 2 | | Indoor Tennis Court | 0 | 0 | 4 | 4 | | Weight/Fitness Room | 0 | 1 | 6 | 7 | | Indoor Soccer Field | 0 | 0 | 1 | 1 | # 3.5 Evaluation of Facilities Each City of Wenatchee park and recreation facility underwent a thorough evaluation as part of the development of the parks, Open Space and Recreation Plan. The evaluation examined elements such as access, condition of facilities, operational issues and future development potential. Each of these park areas are contained on individual project worksheets in the Capital Investment Plan section. ### 3.6 Public, Semi Private, and Private Art Wenatchee has over 70 organizations providing performances, visual arts and cultural experiences in addition to public and private educational institutions. There are three basic forms in which art and art programs are provided. They are public, semi-private and private. **Public Art** is defined as artworks that are owned and displayed in areas or facilities that are open to the public such as City park areas or facilities. An example of public art work is the Apple Blossom sculpture that is located at the foot of Orondo Street. An example of public performance art are concerts in the park that are open to the public and are free to attend. **Semi Private Artworks** are typically owned by individuals or businesses, but available for viewing by the general public. An example of this type of artwork are many murals located throughout the community on privately owned buildings. An example of a semi private performance art is a concert or play which is made available to the general public through the sale of tickets. **Private Art** is artwork that is both owned and displayed for an individual's personal benefit. This may include artwork located inside private residences or businesses that are owned by the individual. Performance art are private, invitation only events. # 3.7 Types and Inventory of Artwork There are several types of artworks and locations for experiencing art in the community. This section summarizes these types and includes am inventory of those that were able to be located. ### 3.7.1 Performing Arts Venues and Programs Performing arts are art forms in which artists use their voices and/or the movements of their bodies, often in relation to other objects, to convey artistic expression. There are a variety of venues that this form of artistic expression and programming takes place in the valley ranging from large outdoor stages to studios. Table 3.7.1 Performing Arts Venues | VENUE NAME | ADDRESS | |---------------------------------|----------------------------| | Centennial Park Stage | 130 South Wenatchee Avenue | | Lincoln Park Stage | 1410 South Mission Street | | Numerica Performing Arts Center | 123 North Wenatchee Avenue | | Riverside Playhouse | 233 North Wenatchee Avenue | | Wenatchee High School | 1101 Millerdale Avenue | | Ohme Gardens | 3327 Ohme Road | | Wenatchee Valley College | 1300 Fifth Street | | Mission Creek Theater | 1 South Wenatchee Avenue | | Town Toyota Center | 1300 Walla Walla Avenue | # 3.7.2 Performing Arts Programs There are a variety of businesses, organizations and individuals that offer performing arts programs in the community. Programs change regularly and so the following should not be viewed as a comprehensive listing, rather a snapshot in time of those that could be located. **Table 3.7.2 Performing Arts Programs** | PROGRAM NAME | ADDRESS | |---|-------------------------------| | Magic City Dance Theatrical | 23 Orondo | | Wenatchee Valley Museum & Cultural Center | 127 South Mission Street | | Wenatchee Valley College | 1300 Fifth Street | | Wenatchee Valley Symphony | 33 North Mission Street | | Mission Street Players | 1 South Wenatchee Avenue | | Wenatchee Irish Dance | 151 Orondo Street | | Music Theater of Wenatchee | 233 B North Wenatchee Avenue | | Wenatchee School District | 235 Sunset Highway | | Dream Alley Studios | 10 South Columbia street #205 | | The Next Step Dance Studio | 108 1st Street | | Joan Shelton School of Ballet | 123 North Wenatchee Avenue | | Dance Creations | 701 Poplar Avenue | | Fabulous Feet Dance Studio | 1833 North Wenatchee Avenue | | Craft Warehouse | 1370 North Miller Street | | Elite Needle Work | 205 North Chelan Avenue | | Inspirations Ceramic & Art Cafe | 400 9th Street | | Avalon Music | 532 North Wenatchee Avenue | | Columbia River Music Conservatory | 1011 South Miller Street | | Fruit Tones Studio | | | Jeanne Lodge Studio | 1010 Idaho Street | # **3.7.3 Murals** A mural is a painting or other large art work that is typically applied to and made integral with a wall or ceiling surface. Wenatchee is fortunate to have a variety of high quality murals in the community. Table 3.7.3 Murals | LOCATIONS | | | |---|--|--| | 1 Orondo Street | | | | 9th Street Railroad Crossing | | | | 13 Wenatchee Avenue | | | | 228 North Chelan Avenue | | | | 501 South Miller Street | | | | 531 South Miller Street | | | | 617 Methow Street | | | | 1422 Miller Street | | | | Centennial Park | | | | Pioneer Park Skate Area | | | | Chelan Avenue and Kittitas Street | | | | Intersection of Ferry Street and Chelan Avenue | | | | Intersection of Ferry Street and Okanogan | | | | Intersection of Mission Avenue and Palouse Street | | | | Intersection of Peachy Street and Methow Street | | | | Riverfront Center parking lot at Worthen Street | | | | Walla Walla Point Park Handball Courts | | | | 201 South Wenatchee Avenue | | | | Rvierside Trail | | | # 3.7.4 Sculptures Sculptures are defined as a three dimension work of art that is produced by carving, modeling, or welding clay, stone, metal, plastic or hard material. Along with the City of Wenatchee Public Art Collection, there are other organizations within the City of Wenatchee that own and provide sculptures for the enjoyment of residents and visitors to the community including Arts on the Avenues and private businesses. The following is a listing of the sculptures in the Public Art Collection. It is subject to change. Table 3.7.4 Sculptures | TITLE | ARTIST | LOCATION | |--|---------------|-----------------------------------| | | LAST NAME | | | Coyote Leading the Salmon | Beyers | Walla Walla Point Park | | Wenatchee Center Water Feature | Danadijeva | Wenatchee Convention Center | | Coyote Reading a Candy Wrapper | Beyers | Mission Street in front of Museum | | Listen La Lune | Grant | Centennial Park | | Hidden Springs | Thomsen Smith | Wenatchee Valley Museum | | Great Blue Herron | Matia | Wenatchee Convention Center Plaza | | Single Point | Pettgue | Wenatchee Convention Center | | Winter's Rest | Thomsen Smith | Wenatchee City Hall | | Noah with Raven | Kogan | Wenatchee City Hall | | Chance Encounter with a Long Tailed Weasel | Daiber | Mission and Yakima Street corner | | Snow Bears | Reese | Wenatchee Library | | Coyote | Klennert | Palouse and Wenatchee Avenue | | Preening | Baker | Public Services Center | | Mountain Spirit | Reese | Hedeen Plaza | | Elberta Lady | N/A | Wenatchee Valley Museum | | Harvest Moon Ball | Gerber | Wenatchee Library | | Puffed Up Prince | Price | Wenatchee Library | | Hampton | Reese | Memorial Park | |
Confluence | Delory | Wenatchee Convention Center | | Perfect on Petra | Matteson | Wenatchee Convention Center Plaza | | Crouching Man | Pettelle | Wenatchee Museum | | Sunrise | Osborne | Wenatchee Convention Center Plaza | | Rattlesnake Canyon | Weagant | Wenatchee City Hall | | Guppo | Petelle | South Chelan Avenue near YMCA | | Tempus Fugit | Uchytil | Centennial Park | | Reflections | Hansen | Riverwalk Bridge | | Souls in Stone | N/A | Wenatchee Library | | Circle of Life | N/A | Wenatchee Community Center | |-------------------------------|-------------|--| | | | North Wenatchee Avenue and | | Welcome to Wenatchee | Clemons | Horselake Road | | Glasscade | Braun | Public Services Center | | Fan Wheel Knob | Braun | Public Services Center | | In Situ | Braun | Public Services Center | | Pinnacles | Braun | Public Services Center | | Sand Dollar | Braun | Public Services Center | | Neptunes Gallery | Braun | Public Services Center | | Wine River | Braun | Public Services Center | | Structural Functionalism | Braun | Public Services Center | | When Two Rivers Meet | Van Slyke | Public Services Center | | Convergence | Stasz | Riverside Drive and 5th Roundabout | | Welcome to Wenatchee | Clemons | South Wenatchee Avenue and George Sellar Bridge | | Bio filtration Bed | Law | Sewer Treatment Plant | | Water Wall | Law | Sewer Treatment Plant | | Apple Blossom Monument | Whitesavage | Orondo Street near train tracks | | Spirit Flight | Newcome | Memorial Park near courthouse | | | | Wenatchee Avenue near Performing | | Labrador Retriever | Gerber | Arts Center | | South Chelan Sidewalk Banners | | South Chelan Street, South of the Community Center | # 3.7.5 Utility Box Art In an effort to promote public art and increase cultural awareness, the City of Wenatchee Arts Commission began the utility box art program, "Out of the Box", with funding from the 1% for Art Fund. There are 50 utility boxes located throughout the City, many of which may be utilized for art projects. The goal of the program is to have local artists transform the utility boxes from utilitarian structures into vibrant works of art to contribute to the attractiveness of the urban streetscape. This program helps tell the story of our community, allows public art to reach into specific neighborhoods and provide an opportunity for participation by schools and other community groups. Completed projects may be found at: the corner of 5th and Western, the Town Toyota Center, Lincoln Park, at the corner of Miller and Cherry; and at the corner of Chelan Avenue and Orondo Street. # 3.7.6 Galleries and other locations containing art works There are a number of locations in Wenatchee that are art galleries or serve a similar function as a gallery in that they display a variety art. Table 3.7.6 Galleries | NAME | ADDRESS | |---|--------------------------| | Wenatchee Public Library | 310 Douglas Street | | Wenatchee Valley College | 1300 Fifth Street | | Wenatchee Public Services Center | 1350 McKittrick Street | | Wenatchee Wastewater Treatment Plant | 210 North Worthen Street | | Jan Cook Mack Studio | 529 Easy Street | | Wenatchee City Hall | 129 South Chelan Avenue | | Wenatchee Valley Museum & Cultural Center | 127 South Mission Street | | Lila Putnam Gallery | 230 South Columbia | | Chelan County Public Utility District | 327 N. Wenatchee Avenue | | Numerica Performing Arts Center | 123 N. Wenatchee Avenue | | Two Rivers Gallery | 102 North Columbia | | Central Washington Hospital | 1201 South Miller Street | | Wenatchee Valley Medical Center | 820 North Chelan Avenue | # 3.7.7 Arts Education and Enrichment Programs There are a variety of businesses, organizations and individuals that offer arts education programs and services in the community. From organized classes and workshops to individual private lessons, there are many to choose from. Programs change regularly and so the following should not be viewed as a comprehensive listing, rather a list snapshot in time of those that could be located. **Table 3.7.7 Arts Programs** | NAME | ADDRESS | |---------------------------------------|----------------------------| | Inspirations Ceramics and Arts Studio | 400 9 th Street | | Wenatchee Public Library | 310 Douglas Street | | Class with a Glass | 10 South Columbia Street | | Wenatchee Valley YMCA | 217 Orondo Avenue | | Wenatchee Valley College | 1300 Fifth Street | | City of Wenatchee | 1350 McKittrick Street | | Avalon Music | 532 N. Wenatchee Avenue | | Wenatchee School District | 235 Sunset Avenue | | Wenatchee Valley Museum & Cultural Center | 127 South Mission Street | |---|---------------------------| | Two Rivers Gallery | 102 North Columbia Street | | Fabulous Feet | 1833 N. Wenatchee Avenue | | McDees Art Center | 30 North Chelan Avenue | | Dream Alley Studios | 10 S Columbia St #205 | | Academy of Dance & Performing | 2619 Euclid Avenue | | Dance Creations | 701 Poplar Avenue | | The Next Step Dance Studio | 108 First Street | | Pybus Market | 3 N Worthen Street | | Wenatchee Irish Dance | 10 South Columbia Street | ### 3.7.7 Art and Cultural Zones or Districts Art or cultural districts are special zones that harness the power of cultural resources to stimulate economic development and community revitalization. These districts can become focal points for generating businesses, attracting tourists, stimulating cultural development and fostering civic pride. A thriving creative sector is a powerful economic development asset. Art and cultural district development is one strategy that helps a community boost their economies while realizing other cultural and civic benefits. The outcomes of cultural districts extend beyond the arts and benefit all members of a community. Goals may include: Attracting artists and cultural enterprises to the community. Artists, cultural institutions and creative enterprises all contribute to a community's economic potential. Not only do they generate direct economic activity, but artists and creative entrepreneurs infuse communities with energy and innovation. Encouraging business and job development. Cultural districts can create a hub of economic activity that contributes to the community being an appealing place to live, visit and conduct business. A thriving cultural scene helps an area to prosper when consumers drawn to cultural attractions patronize other nearby businesses. This can result in the creation of new economic opportunities and jobs. Address specific needs of a community. Cultural districts are a highly adaptable economic development approach that allows a community to make use of unique conditions, assets and opportunities. Establishing tourism destinations. Cultural districts are marketable tourism assets that highlight the distinct identity of a community and encourage in-state, out of state, and international visitors. Preserving and reusing historic buildings. Some cultural districts are very involved in historic preservation. Adaptive reuse and rehabilitation of older buildings through preservation tax credits can result in structural and façade improvements. These rehabilitated buildings provide opportunities for affordable artist live/work space and new homes for cultural organizations. Enhancing property values. Successful districts combine improvements to public spaces (such as parks, waterfronts and pedestrian corridors) along with property development. The redevelopment of abandoned properties, historic sites, and recruiting businesses to occupy vacant spaces can contribute to reduced vacancy rates and enhanced property values. Fostering local cultural development. The establishment of a cultural district provides a focal point for celebrating and strengthening a community's cultural identity. Cultural districts highlight existing cultural amenities and work to recruit and establish new artists, cultural industries and organizations. There are currently no specifically designated arts or cultural zones or districts within the planning area. # 3.8 City Recreation Programs The Parks, Recreation and Cultural Services Department variety coordinates a programs recreation and special events throughout the community. Programs are designed to: Strengthen community image and create a sense of place; Support tourism and economic development; Foster human development and teach life skills; Promote health and wellness; Increase cultural unity; and increase a participant's self-esteem and self-reliance. Program classifications include: Athletics/Fitness, Aquatics, Outdoor Recreation, Special Events, Special Needs Programs and Youth Recreation. City recreation programs currently include: Wading Pool Program. The park wading pool program has been in existence since the 1960's. Recreation staff fun led activities including: Games, arts and crafts and wading pool activities. The free program provides a cool respite from the summer heat and safe, supervised activities for children. The program was held Monday through Friday from 1:00-5:00pm at Pennsylvania, Washington and Kiwanis-Methow Parks. Staff is also provided at the Rotary Park Splash Pad. **Family Canoe Adventures.** These free paddling trips were designed to introduce participants to canoeing. Volunteers from the Wenatchee Row and Paddle Club teach the basics of paddling a canoe on land and the Columbia River. The program is held on two Saturdays in April and May. **Guided Snow Shoe Hikes For Families.** This is a very popular, family oriented program where participants learn the basics of snowshoe hiking on local trails. **Hiking and Nature Camp.** This camp is led by Chelan Douglas Land Trust staff. 3rd through 5th grade participants are guided along trails in the Wenatchee Foothills and covered topics about the natural environment. **Guided Nature Hikes.** The City partners with the Chelan Douglas Land Trust
to host free family-friendly hikes on Saturdays in the spring and fall in the Wenatchee foothills. The hikes feature discussions about insects, animal tracking and fire science. Spring Break Row and Paddle Camp. The Parks, Recreation and Cultural Services Department partners with the Wenatchee Row and Paddle Club to provide this fun camp. Participants learn life skills, the fundamentals of canoe and kayak paddling through four sessions on land and on the Columbia River and about their environment. It is open to 4th through 8th graders. **Special Olympic Sports.** Special Olympics was founded on the belief that all individuals with cognitive disabilities can benefit from athletic activities. The City coordinates several Special Olympic sport programs for local athletes. Sports included: Golf, softball, soccer, bowling, cycling, alpine and cross country skiing, snowboarding, figure and speed skating, swimming, basketball, powerlifting, track and field. Both teams and individuals compete at local, regional and State levels. Special Needs Social Program. The Award Winning, Special Needs Social Program is supported through a grant from the Chelan Douglas Developmental Disabilities Program. It provides a unique recreational opportunity for individuals to build relationships and participate in community events. Activities occur approximately twice each month at various locations in and around the Wenatchee Valley. Some of the activities include: Valentine's Day Dance; Donkey Basketball Game Trip; Cosmic Bowling; Game, pie and pizza nights; A trip to the NCW Fair and Applesox Game; Ice skating; Ice cream social; Art in the park; Gardening night; Apple Blossom Food Fair trip; Family picnic; Halloween dance; Billiards night and Holiday potluck and party. **Fall Into Fitness.** The Fall Into Fitness Program is a ten session exercise program for individuals with special needs with the goal of helping to keep participants in shape for the winter sports season or to shed a few pounds before the holidays. ### Women's Volleyball League The competitive women's volleyball league is held at Foothills Middle School on Tuesday evenings February through April. **Polar Plunge.** The Polar Plunge is a unique opportunity for individuals, organizations, and businesses to support local Special Olympics athletes by jumping into the frigid waters of the Columbia River. Their efforts raise money to support local Special Olympic athletes. Summer Concert Series. Live music is held on Saturday nights from mid-July through August in Centennial Park. Audiences average approximately 350 people per performance throughout the summer. The program is able to be offered through donations and financial sponsorships. **O'Terry's Softball Tournament.** The O'Terry's softball tournament is held mid-summer at Walla Walla Point Park. Proceeds from the tournament benefit the programs sponsored by the Wenatchee Valley Sports Foundation including the City scholarship program, Special Olympics and others. Movie in the Park. This program allows families to gather and have an outdoor movie watching experience under the stars. The family friendly movie is shown in Lincoln Park in early September. **Bundle Up Fest.** The Parks, Recreation and Cultural Services Department partners with the Wenatchee Downtown Association to celebrate winter recreation opportunities in the Wenatchee Valley by hosting The Bundle Up Fest at the Wenatchee Convention Center Plaza. The event is held in January and features: The Bundle Up 5k Fun Run, vendors, crafts, and bonfire. Washington State Special Olympics Winter Games. The City is the primary event coordinator for the Washington State Special Olympics Winter Games. They games are the first full weekend in March. Athletes from across the Pacific Northwest compete in basketball, alpine skiing, snowboarding, Nordic skiing, figure and speed skating. The games attract thousands of athletes, coaches, volunteers and family members and friends to the Wenatchee Valley. Following the opening ceremonies at the Town Toyota Center, athletic competitions are held at Wenatchee School District Gyms, Mission Ridge, Leavenworth Fish Hatchery and the Town Toyota Center. Halloween Carnival. Participants come in costume and play carnival games, eat treats and make crafts at this traditional Halloween event. The carnival is sponsored by local businesses and relies heavily on donations and volunteers. The carnival is designed to be a safe and fun way to spend Halloween. It is held at the Convention Center. **Basketball Camp.** Skyhawks basketball breaks down the exhilarating sport into fundamental skills that all athletes, no matter their ability level, need to succeed. Coaches lead athletes through game-speed drills and exercises, focusing on ball handling, passing, shooting, defense, and rebounding. Athletes put their skills to the test in an end-of-theweek tournament. All participants receive a basketball, t-shirt and a merit award. The camp is for boys and girls ages 7-12. Summer Day Camp. The Summer Day Camp program is held over a ten week period starting in June after school is dismissed for the year. Activities include field trips, arts and crafts, games, swimming, indoor and outdoor activities and more. The program is for children exiting Kindergarten through 5th grade. The program is held at the Assembly of God Church with daily off site field trips. **Indoor Playground.** Indoor Playground is a popular program designed for toddlers and their parents to play and socialize in a warm place during the cold winter months. The program is held at the Pybus Public Market. The program was held November through March, Monday through Thursday mornings from 10:00-12:00pm. Youth Tennis Lessons. Youth Tennis Lessons are designed for the novice player, ages 7 and older. Lessons focus on tennis fundamentals, including ground strokes, serve and volley-play. As the City has no tennis courts of it's own, lessons are held at the PUD's Walla Walla Point Park over a three week period in the summer. **Flag Football Camp.** The camp teaches boys and girls skills on both sides of the line of scrimmage including the core components of passing, catching and defense—all in a fund and positive environment. The camp is for ages 6-12. **Soccer Camp.** The camp teaches young athletes the fundamental skills of soccer through fun games and exercises and includes daily swimming to help beat the heat. Participants test their new expertise in skills and strategy through interactive group activities and scrimmages. The camp includes a leather soccer ball and t-shirt. It is open to boys and girls ages 7-12. **Golf Camp.** Skyhawks Golf focuses on building the confidence of young athletes through proper technique and refining the essential skills of the game of golf. To assist in this training, Skyhawks adopted the SNAG (Starting New At Golf) system developed by PGA professionals. It simplifies instruction so young players can make an easy transition onto the golf course. **Tiny Hawk Soccer Camp.** Designed for beginning players, this camp focuses on dribbling, passing, shooting and ball control. By the end of the camp participants learn new life skills such as teamwork and sportsmanship, make new friends and improved their skills. The camp is for ages 3-4 and is held at Walla Walla Point Park. **Mini-Hawk Camp.** The Mini-Hawk program helps young children explore soccer, baseball, and basketball in a day camp setting. There is no pressure, just lots of fun, while young athletes participate in all three sports through unique Skyhawks games. The week long camp is held at Walla Walla Point Park. It is for ages 4-7. **Multi-Sport Camp.** This multi-sport program was developed to give children ages 7 to 10 a positive first step into athletics. The essentials of baseball, flag football and soccer are taught in a safe, structured environment with lots of encouragement and a focus on fun. The camp is held at Walla Walla Point Park. Youth Instructional Basketball Program. The Youth Instructional Basketball program is a fun, introductory basketball program for children in third through fifth grades. The program is designed to teach and basketball skills and techniques. The program is held October through December in Wenatchee School District gymnasiums. ## 3.9 Identification of Core Programs Program criteria were developed to help distinguish "core" (versus extraneous) programs and services. Applied to a list of all of the current programs and services, the criteria helps focus resources on those areas most critical to residents and visitors and help achieve financial sustainability. Further, from a tax payer perspective it helps to justify the City's investment in providing programs and services that enhance the quality of life and livability of the community. Programs were assessed based on their CURRENT state only without introducing hypothetical factors. A Core Program meets or exceeds 65% of the criteria below. Does the program/service align with the Mission and Vision of the Parks, Recreation and Cultural Services Department? *Mission:* To build a healthy community through people, parks and programs. **Vision:** Partner with the community to provide innovative and high value parks, facilities, and programs and services that promote an engaged and healthy community. - The program has been provided by the City for a long period of time (15 years or longer) and has grown to be expected by the community. - 3. The core program consumes a large portion of the appropriate division budget (recreation, aquatics, community center etc.) to deliver the program (staffing, supplies/materials) and has revenue sustainability. - 4. Participation in the program/service is at 80% or more of its program capacity each season it is offered. - 5. The program is experienced by a broad range (age and other demographics) of community residents. - 6. There are tiered levels of skill development available within
the program. - 7. Full-time staff or contractors are dedicated and responsible for the actual execution of the program. - 8. Recreation facilities are designed specifically to support the program. - 9. The Parks, Recreation and Cultural Services Department currently controls a significant percentage (20% or more) of the program market locally. - 10. The program has been in a growth or mature stage of its lifecycle for a long period of time and has long-term participation appeal. A program cycle will begin with a growth phase, plateau at a mature stage (healthy participation) and then decline downward (reduction in participation) to a program end. - 11. The program requires high levels of customer interface (1 staff to 10 participants or less). - 12. The program has a strong social value that is part of a solution to a community problem. (e.g. health, crime rate, social isolation, education...) - 13. The program has strong economic appeal and a high resident benefit that creates a strong return on investment (ROI) for the City (e.g., tourism activities, business development, and revenue development). - 14. The program has a high partnering capability (e.g., matching funds, renting a facility or partnering in the development of a facility, program, or event). - 15. 90% or more of the participants are residents of Wenatchee. # 3.9.1 Core Programs The following are the results from the core program assessment based on the criteria listed above. Core programs include: Youth Recreational Basketball, Swimming Lessons, Park Wading Pool Program, Family Outdoor Adventures, Snow Shoe Hike Series, Concert in the Park Series, Special Olympics State Winter Games, Halloween Carnival, Special Needs Social Program and Special Olympic Sports. ### 3.9.2 Non-Core Programs Non-Core Programs does not mean that they are non-essential, but it requires that the Department manage them from a slightly different perspective. These programs tend to focus more on the individual value obtained by a user that is over and above what a general taxpayer may receive. Given these conditions, it is imperative that the users share a greater burden of the program costs to help ensure the financial sustainability of the program. Non-Core Programs include: Youth Tennis Lessons, Basketball Camp, Soccer Camp, Mini Hawk Camp, Multi Sport Camp, Golf Camp, Tiny Hawk Camp, Women's Volleyball, Spring Break Paddle Camp, Bundle Up Festival, Movies in the Park, Polar Plunge, Fall Into Fitness, Spring Into Fitness, Indoor Playground and Summer Day Camp. ## 3.10 Public, Private or Merit Programs The following are definitions and classifications for Public, Private and Merit programs. #### 3.10.1 Public Services Public services normally have low level or no user fees associated with their consumption. The cost for providing these services is borne by the general tax base. Public services are those services that the Parks, Recreation and Cultural Services Department offers that provide all users the same level of opportunity to access the service. An example of a Public Services program is a free community event. #### 3.10.2 Merit Services Merit Services can be priced using either a partial overhead pricing strategy or a variable cost pricing strategy. Partial overhead pricing strategies recover all direct operating costs and some determined portion of indirect costs. The portion of indirect costs not recovered by the price established represents the tax subsidy. Merit Services are generally those where the user receives a higher level of benefit than the general taxpayer, yet the taxpayer may indirectly benefit as the service helps to provide a more livable community. Examples of Merit Services are: Youth sports, after-school programs, and special events. #### 3.10.3 Private Services Private Services are those that the user of the service is the only one that receives benefits from using the service. In these cases a full cost recovery strategy is usually implemented. The price of the particular service is intended to recover all direct and indirect costs associated with the service. Examples of Private Services are: Facility rentals for private functions. ## 3.11 Program Classifications Using the above criteria and categories, existing programs and services are classified as follows: #### 3.11.1 Core Public Family Outdoor Adventures, Park Wading Pool Program, Concerts in the Park, Special Olympics State Winter Games and Halloween Carnival. #### 3.11.2 Core Merit Youth Recreation Basketball, Swimming Lessons, Special Needs Social Program, Special Olympic Sports and Snow Shoe Hike Series. ### 3.11.3 Non-Core Public Bundle Up Festival and Movie in the Park Series. ### 3.11.4 Non-Core Merit Youth Tennis Lessons, Women's Volleyball, Fall Into Fitness, Spring Into Fitness, Summer Day Camp, Indoor Playground, Junior Rowing Camp, Spring Break Paddle Camp, Skyhawks Basketball Camp, Skyhawks Soccer Camp, Skyhawks Mini Hawk Camp, Skyhawks Multi Sport Camp, Skyhawks Golf Camp, and Skyhawks Tiny Hawk Camp. # 3.12 Program Participation **Table 3.12 Recreation Program Participation History** | | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |------------------------------------|--------|--------|--------|--------|--------|--------| | ATHLETICS/FITNESS | | | | | | | | Hershey Track and Field | 103 | 108 | 96 | 111 | 118 | 124 | | Youth Tennis Lessons | 17 | 42 | 57 | 66 | 54 | 36 | | Youth Recreation Basketball League | 0 | 0 | 110 | 169 | 191 | 175 | | Skyhawks Basketball Camp | 49 | 55 | 42 | 45 | 51 | 42 | | Skyhawks Soccer Camp | 76 | 81 | 29 | 21 | 30 | 36 | | Skyhawks Mini Hawk Camp | 49 | 39 | 40 | 24 | 34 | 25 | | Skyhawks Multi Sport Camp | 0 | 0 | 0 | 0 | 0 | 25 | | Skyhawks Golf Camp | 0 | 0 | 0 | 0 | 0 | 16 | | Women's Volleyball | 0 | 0 | 62 | 62 | 100 | 100 | | Youth Volleyball Camp | 0 | 0 | 0 | 18 | 0 | 0 | | AQUATICS | | | | | | | | Swimming Lessons | N/A | 427 | 580 | 458 | 575 | 648 | | OUTDOOR RECREATION | | | | | | | | Outdoor Family Adventures | 88 | 110 | 209 | 60 | 79 | 116 | | Wading Pool Program | 3,938 | 4,000 | 4,200 | 3,531 | 4,594 | 4,725 | | Junior Row and Paddle Camp | 0 | 0 | 0 | 0 | 0 | 3 | | Spring Break Paddle Camp | 0 | 0 | 0 | 0 | 0 | 13 | | Snow Shoe Hikes For Families | 0 | 0 | 0 | 0 | 0 | 148 | | SPECIAL EVENTS | | | | | | | | Halloween Carnival | 1,200 | 1,500 | 1,500 | 1,700 | 2,300 | 2,350 | | Winter Flake Festival | 1,000 | 1,200 | 1,500 | 1,500 | 1,500 | 0 | | Special Olympics Winter Games | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 4,608 | | Movies in the Park | 625 | 680 | 850 | 925 | 900 | 1,620 | | Friday Night Concerts | 1,365 | 1,500 | 1,255 | 2,085 | 2,350 | 2,215 | | Tardeadas | 0 | 0 | 5,850 | 6,000 | 6,200 | 0 | | Independence Day Celebration | 11,000 | 11,000 | 11,000 | 10,000 | 10,000 | 10,000 | | SPECIAL NEEDS PROGRAMS | | | | | | | | Special Needs Social Program | 955 | 975 | 1,300 | 1,081 | 1,130 | 653 | | Polar Bear Plunge | 0 | 0 | 0 | 25 | 50 | 28 | | Special Olympics Sports | 117 | 125 | 150 | 168 | 165 | 121 | | Fall Into Fitness | 0 | 25 | 25 | 25 | 30 | 22 | |-----------------------------|--------|--------|--------|--------|--------|--------| | Spring Fitness | 0 | 0 | 0 | 0 | 0 | 19 | | Junior Special Olympics Day | 0 | 0 | 0 | 0 | 26 | 0 | | YOUTH RECREATION | | | | | | | | | 20 | 10 | 10 | 0 | 0 | 0 | | Summer Day Camp | N/A | N/A | 377 | 401 | 426 | 407 | | Indoor Playground | 0 | 377 | 1,009 | 675 | 732 | 261 | | Night Court | 720 | 2,280 | 1,020 | 16 | 0 | 0 | | After School Action | 0 | 0 | 750 | 731 | 1,424 | 229 | | | 0 | 170 | 410 | 0 | 0 | 0 | | TOTAL PARTICIPATION | 26,322 | 29,704 | 37,431 | 34,897 | 38,059 | 28,765 | # 3.13 Non-City Recreation Programs There are a variety of businesses, organizations and individuals that offer recreation programs in the community. Programs change regularly and so the following should not be viewed as a comprehensive listing, rather a snapshot in time of those that could be located at the time of plan preparation. Table 3.13 Non-City Recreation Program | PROGRAM/BUSINESS | ADDRESS | |--------------------------------------|-------------------------------| | ATHLETICS/FITNESS | | | American Legion Baseball | PO Box 3595 | | Greater Wenatchee Babe Ruth | | | Wenatchee Applesox | 610 N Mission Street # 204 | | Wenatchee Youth Baseball | 1117 Cherry Street | | Wenatchee Fall Ball | | | Wenatchee AAU Basketball | | | Co-ed Hockey | 1300 Walla Walla Avenue | | Curling | 1300 Walla Walla Avenue | | Men's over 35 Hockey | 1300 Walla Walla Avenue | | Wenatchee Amateur Hockey Association | 1300 Walla Walla Avenue | | Wenatchee Valley Lacrosse | | | Wenatchee Figure Skating Club | 1300 Walla Walla Avenue | | Town Toyota Center Public Skating | 1300 Walla Walla Avenue | | Women's Banshees Hockey | 1300 Walla Walla Avenue | | Wenatchee Wildfire Women's Hockey | 1300 Walla Walla Avenue | | Wenatchee Racquet and Athletic Club | 1913 Skyline Drive | | Run Wenatchee | | | Apple Valley Gymnastics | 230 South Columbia Street # 3 | | SPORT Gymnastics | 10 South Columbia Street | | Wenatchee Fire FC | PO Box 2143 | | Wenatchee Soccer Club | wenatcheesoccer@gmail.com | | Jack and Jill Softball | jackjill@applevalleysoftball.org | |--|--| | Adventure Wenatchee | 16 South Wilson Street | | Greater Wenatchee Girls Softball Association | | | Softball League | PO Box 351 | | NCW Volleyball Club | PO Box 4611 | | Wenatchee Wrestling Club | 1101 Millerdale Street | | Wenatchee Valley Velo | PO Box 1991 | | Wenatchee Senior Activity Center | 1312 Maple Street | | Mission Ridge Ski and Snowboard Resort | 7500 Mission Ridge Road | | Revolution Snowboards and Skateboards | 246 North Wenatchee Avenue | | Anytime Fitness | 950 North Wenatchee Avenue | | CrossFit | 120 South Columbia Street | | Fit City | 1544 North Wenatchee Avenue | | Golds Gym | 12 North Worthen Street | | Osborn Performance Systems
| 219 South Wenatchee Avenue | | Pulse Barra Studio | 320 North Wenatchee Avenue | | The Gym LLC | 221 North Wenatchee Avenue | | The Inner Circle Gym | 525 North Pierre Street | | Workout Warehouse | 244 North Wenatchee Avenue | | Chief Fitness Kickboxing | | | | 10 South Columbia Street, 3rd Floor
4 Kittitas Street # 101 | | Ki Fighting Concept | | | Valley Moo Duk Kwan Martial Arts | 941 Washington Street | | Wenatchee Combat Systems | 222 1/2 North Wenatchee Avenue | | Wenatchee School of Karate | 1517 North Miller Street | | iLa Yoga | 13 Orondo Avenue | | Jazzercise Wenatchee Studio | 4 North Mission Street | | Serene Moments | | | AQUATICS | | | Wenatchee Valley YMCA | 217 Orondo Avenue | | Wenatchee Racquet and Athletic Club | 1913 Skyline Drive | | Velocity Swimming | | | OUTDOOR RECREATION | | | Chelan Douglas Land Trust | 18 North Wenatchee Avenue | | Adventure Wenatchee | 16 South Wilson Street | | Wenatchee Row and Paddle Club | Wenatcheepaddle.org | | Run Wenatchee | | | SPECIAL EVENTS | | | Fiestas Mexicanas | | | Washington State Apple Blossom Festival | 2 South Chelan Avenue | | Harvest Festival | | | YOUTH RECREATION | | | Appleatchee Riders | 1130 Circle Street | | Boys Scouts | 213 North Chelan Avenue | | Brethren Baptist Church United | 535 Okanogan Avenue | | Calvary Bible Church | 605 First Street | | Camp Fire USA NCW Council | PO Box 1734 | | Christian Revival Center | 761 Methow Street | | Church of Christ King's Orchard | 1610 Orchard Avenue | |---|--| | Corner Stone Christian Church | 12 North Chelan Avenue | | Crossroad CrossFire | 1301 Maple Street | | Grace Lutheran Church | 1408 Washington Street | | Living Hope Community Church | 11 North Chelan Avenue | | River of Life Foursquare Church | 20 South Wenatchee | | Saddlerock Evangelical Presbyterian Church | 1400 South Miller Street | | Sage Hills Church | 1601 Fifth Street | | Seventh Day Adventist Church | 508 North Western Avenue | | Wenatchee School District | | | St. Joseph Catholic Church of Wenatchee | 625 Elliott South Ave. Wenatchee, WA 98801 | | St. Luke's Wenatchee | 428 King St. Wenatchee, WA 98801 | | Wenatchee Valley YMCA | 217 Orondo Street | | Wenatchee First Assembly of God | 1520 McKittrick St. Wenatchee, WA 98801 | | Wenatchee Valley Baptist Church | 941 Washington Street | | Wenatchee Racquet and Athletic Club | 1913 Skyline Drive | | Young Life | 1220 South Miller Street | | Confluence Health | 820 North Chelan Avenue | | Wenatchee Valley Museum and Cultural Center | 127 South Mission Street | | Lowes | 1200 Walla Walla Avenue | | The Home Depot | 1405 Maiden Lane |